

NETL'S 2006 ENVIRONMENTAL CONTROLS CONFERENCE

A NEW APPROACH FOR HYBRID SNCR/SCR FOR NOx REDUCTION

Thomas L. Wright and James R. (Randy) Cox Chattanooga, Tennessee May 17, 2006

- What is a "WorleyParsons"
- ▶ Location → Reading, PA
- ▶ If you are old → Gilbert Associates or Gilber/Commonwealth
- ▶ If you are middle age → Parsons → Parsons Energy & Chemicals (PEC)
- ▶ If you are young → an Australian engineering company specializing in the mining & oil industries brought PEC last year

- ▶ Introduction
- ▶ NOx Reduction Technology Review
- SCR Negative Impacts
- ▶ Hybrid SNCR/SCR
- **▶** Economics
- Summary
- ▶ Recommendation

▶ NOx Formation mechanisms

- Fuel NOx → reaction of chemically bound nitrogen in the coal with O2 → \sim 70% of NOx
- Thermal NOx → combustion with an excess of O2 → 30% of NOx
- Prompt NOx → interaction of molecular nitrogen with hydrocarbons
- ▶ NOx Composition
 - NO → ~95%
 - NO2 \rightarrow ~5%

NOx Reduction Technology Review

- ▶ LNB Low NOx Burners
- ▶ OFA Over-fired Air
- SNCR Selective Non-Catalytic Reduction
- ▶ SCR Selective Catalytic Reduction
- ▶ Conventional approach → LNB with SCR

- ▶ Reduce the primary air to the coal burners
 - Reducing, fuel-rich atmosphere → coal-bound nitrogen converted to molecular N2
 - Reducing atmosphere has lower temperature → further reducing NOx
- ▶ Secondary air combusts remainder of coal in a fuel-lean zone → at a lower temperature
- ▶ Results → NOx down to < 0.5 lb/Mbtu, regardless of inlet NOx

- ▶ Reduces total secondary air the burners
- ▶ Part of increased secondary air to ports above the burners → 10% to 20% of SA
- Negative impacts
 - Increased LOI
 - Increased slagging
 - Increased corrosion
- ► Combination of LNB & OFA → NOx < 0.4 lb/Mbtu

- ▶ Post-combustion, gas-phase reaction → optimum gas temperature 1700 F to 1900 F
- ▶ Trade-off between NOx removal & NH3 slip
 - Below 1700 F → low NOx removal & high NH3 slip
 - Above 1900 F → low NOx removal & low NH3 slip
- ► Conventional operation above optimum (> 2,000 F) to minimize NH3 slip
- NOx removal
 - Small boilers → up to 35%
 - Large boilers → up to 30%
- Most applications use a urea (ammonia carbonate) solution

Selective Catalytic Reduction (SCR)

- ▶ "selective" only removes O2 from nitrogen → not from carbon, sulfur or other oxygenated compounds
- ▶ Operation at ~650 with a vanadium/titanium catalyst → like a sulfuric acid catalyst
- SCR reactions
 - NH3 diffuses to active sites in catalyst pore structure & NH3 is absorbed on active site
 - NO reacts with NH3
 - Active site regenerated by oxidation
- ► Typically 4 catalyst layers for 90% removal with < 2 ppm NH3 slip (at end of catalyst life)

- ► Ammonia (NH3) slip → water soluble
 - ABS (ammonium bisulfate) formation in air heater
 - NH3 ad/absorbed on fly ash & in FGD solution
- ▶ Increased SO3 emissions → doubles "boiler" SO3
 - Acid dew point (ADP) temperature increase
 - Plume opacity increase

▶ ABS Formation

- Gas phase reaction of SO3 & NH3 → temperature range form
 330 F to 350 F
- Sticky solids formed in air heater
- With high-sulfur coals, measurable ABS deposits/pluggage in air heater above ~1.5 ppm NH3
- ▶ NH3 ad/absorption on fly ash
 - Ash sluice 1 ppm NH3 slip → ~0.5 ppm in sluice water
 - Dry ash − 1 ppm NH3 slip → ~70 ppm on dry ash
- ▶ Byproduct ash sales limited to ~100 ppm NH3 → generic "rule of thumb", but reality may be lower

▶ Acid Dew Point (ADP) temperature increase

- Low-sulfur units switching to high-sulfur coals with FGD & SCR
 → 30+ F increase in ADP temperature
- Corrosion of carbon steel ductwork → additional insulation will not help
- Solution → Increase air heater outlet gas temperature significantly, which may decrease combustion air temperature
- Plume opacity increase
 - Increased SO3 may result in visible "blue" plume, esp for highsulfur coals
 - Opacity limits may be exceeded → SO3 removal system

Ozone Season Only Operation

- At 90% summer capacity factor → 3250 hours per ozone season, or ~6 year catalyst life
- Most SCR units are in 2nd or 3rd ozone season now → half-way to spare (top) catalyst layer addition

Year-round Operation

- At 75% annual capacity factor → 6500 hours per year, or ~ 3 year catalyst life
- 1st catalyst layer replacement soon after year-round operation begins

Catalyst Replacement vs NH3 Slip

Base Case

- 4 catalyst layer SCR, with initial fill of 3 lower levels → 3.0 total initial activity with 0 ppm slip
- Top layer has most catalyst deactivation → assume 50% at end of catalyst life
- Other layers degrade at ~half the rate of top/most active layer
- Spare Layer Addition (top layer)
 - Before addition of spare layer → ~2.1 catalyst activity with 2 ppm NH3 slip
 - After Addition → 3.1 activity with no NH3 slip

- ▶ 1st Layer Replacement
 - 2nd layer from top
 - Before replacement → 1.5 catalyst activity with > 2 ppm NH3
 slip, based on condition of spare layer addition
 - After addition → 2.3 catalyst activity with ~1.5 pm NH3 slip
- ▶ Regardless of the deactivation rate assumptions, with the 1st layer replacement the NH3 slip will:
 - Before replacement → exceed 2 ppm, for the nominal catalyst life
 - After replacement → start at > 1 ppm NH3 slip

- ► Thermal sintering > 750 F
- Ammonia-sulfur compounds (ABS) clogs pores, at low gas tempertures
- ▶ Alkaline metals (Na, K) water-soluble form is highly mobile, resulting in ion exchange with active sites → esp during shutdowns
- ▶ Alkali earth metals reacts with SO3 → catalyst surface masking/blinding
- ▶ Heavy metals (arsenic, lead, nickel, etc) poisons active sites
- ▶ Liquids condensation in the pores acts as carrier of poisons & flashing during rapid thermal changes → cracking

Conventional Hybrid

- In-duct SCR (single layer) located between economizer outlet
 & air heater inlet
- − Higher gas velocities with horizontal gas flow → problem with fly ash deposition
- Limited commercial application
- ▶ New Approach "conceptual"
 - Conventional, full size SCR with less catalyst layers → 2 layers
 - SNCR optimum NOx removal~ 50% with very high NH3 slip →
 0.2 lb/Mbtu
 - SCR removal ~70% → 0.05 lb with < 1 ppm slip
 - SCR's SO3 reduced with fewer catalyst layers

- Capital (\$/ton NOx removed)
 - SCR → 850
 - − Hybrid → 1,000
- Operating (\$ per ton NOx removed)
 - Ash disposal off-site disposal of NH3 contaminated ash →
 Hybrid credit of 265
 - Replacement Power lower pressure drop from less Hybrid catalyst layers → Hybrid credit of 25
 - Urea higher urea consumption for Hybrid → Hybrid debit of
 50
- Net Cost → Hybrid (\$760) less than SCR (\$850), if off-site contaminated ash disposal is required

▶ NH3 slip

- 2 ppm NH3 slip will eliminate byproduct fly ash sales
- 2 ppm will result in air heater pluggage for high sulfur coals
- → Much over 1 ppm may be an operating concern

▶ SO3 Emissions

- 4 catalyst layers "doubles" the boiler SO3
- Low-sulfur coal to high-sulfur coal with SCR+FGD → significant increase in ADP corrosion

Economics

- New hybrid has higher capital cost than SCR
- Operating savings or avoided costs from lower NH3 slip & SO3 emissions than SCR

- ▶ Determine the "fate" of NH3 slip & SO3 → as the flue gas goes thru the air heater, ESP & FGD
- ▶ Measure the catalyst activity of each layer on a regular basis → correlate total catalyst activity with NH3 slip as a function of time
- Determine the best method to off-set the increased ADP corrosion